The National Atmospheric Deposition Program: lessons from a continental-scale monitoring network. ### David A. Gay, Coordinator, National Atmospheric Deposition Program Illinois State Water Survey, a division of the Prairie Research Institute at the University of Illinois 2204 Griffith Drive, Champaign, Illinois 61820, (217) 244-0462, dgay@illinois.edu Since 1978, the National Atmospheric Deposition Program (NADP) has tracked the status and changes in the many different chemical compounds within precipitation across the continent. The NADP monitors the removal of pollutants from the atmosphere; but more importantly, it monitors the addition of chemical compounds into the Biosphere and ecosystems of North America, and now with sites in Taiwan and in South America. Our primary charge has been to provide data for the determination of both spatial and temporal trends in chemical species and mercury wet-deposition fluxes for North America. And over the 35 years of monitoring, we have shown the value of consistent monitoring techniques, high quality assurance standards, and rigorous attention to procedures and data validation. This has allowed us to reliably quantify both small and large trends in several chemical species. It is clear that the addition of acidic compounds to ecosystems has dropped drastically over the past three decades, but that certain regions are still experiencing high acidic compound loading. Our data also show that nitrogen deposition is increasing, and in particular to very sensitive ecosystems. Additionally, we are noting the heavy regional increases in nitrogen deposition are due to ammonium increases. Finally, we can now show the approximate distribution of mercury input to ecosystems over North America and slight but quantifiable trends in this deposition. While mercury deposition is not important to human health while in the atmosphere, it is of extreme importance to human health as it moves through ecosystems. For this poster, we will explain the networks that make up the NADP, provide specifics of each network, and provide a few lessons learned for making networks operate and making data useful for scientists and policy makers. ## Network Description NADP is a cooperative research program funded by federal, state, local and tribal agencies and private organizations. #### Five Networks - l. National Trends Network (NTN), - 2. Atmospheric Integrated Research Monitoring Network (AIRMoN), - 3. Mercury Deposition Network (MDN), - 4. Atmospheric Mercury Network (AMNet), and - 5. Ammonia Monitoring Network (AMoN). A long running USDA National Institute of Food and Agriculture (previously CSREES) research project located at the University of Illinois. The NADP's *mission* is to determine the chemical --- Atmospheric Deposition Dry Deposition #### Keys include: - Full-time Quality Assurance Manager, - Annual review (AND *follow-up*) of each part of the process, - External field & lab quality assurance programs (USGS), - Written operating procedures - o Field SOPs - o Lab procedures - o Data procedures o Quality Management Plan, etc. - Site Liaison and equipment repair (i.e. help) ## New Directions (networks, analytes, calculations) a. Ammonia Monitoring Network (AMoN) #### Measurements - two week average concentration of atmospheric Ammonia (NH₃) - using passive monitor c. Calculation of Mercury Dry Deposition ## Lessons Learned.... - 1. The most important "employee" is the operator (who in many cases is a volunteer). - 2. Funding commitment (long term, decades....). - 3. Funding diversification (for when #2 fails). - 4. Open and inclusive governance. - 5. Patience. - 6. Open data release, and if people believe your data, then they will use it, and #1 and #2 follow.